California Medicine Owned and Published by the #### CALIFORNIA MEDICAL ASSOCIATION 450 Sutter, San Francisco 8 Phone DOuglas 2-0062 Address editorial communications to Dwight L. Wilbur, M.D., and business and advertising communications to John Hunton at the above address. Assistant to the Editor, ROBERT F. EDWARDS Advertisements.—The Journal is published on the seventh of the month. Advertising copy must be received not later than the tenth of the month preceding issue. Advertising rates will be sent on request. BUSINESS MANAGER JOHN HUNTON #### Copyright, 1947, by the California Medical Association Subscription prices, \$5 (\$6 for foreign countries); single copies, 50 cents. Volumes begin with the first of January and the first of July. Subscriptions may commence at any time. Change of Address.—Requests for change of address should give both the old and new address, and should be made by county secretaries or by the member concerned. #### Contributions of Scientific and Original Articles: Responsibility for Statements and Conclusions in Original Articles. —Authors are responsible for all statements, conclusions and methods of presenting their subjects. These may or may not be in harmony with the views of the editorial staff. It is aimed to permit authors to have as wide latitude as the general policy of the Journal and the demands on its space may permit. The right to reduce or reject any article is always reserved. Exclusive Publication.—Articles are accepted for publication on condition that they are contributed solely to this Journal. Ordinarily contributors will be notified within 30 days if a manuscript is accepted for publication. Every effort will be made to return unused manuscripts. Length of Articles.—Ordinarily articles should not exceed 3,000 words (approximately 3 printed pages). Under exceptional circumstances only will articles of over 4,000 words be published. Manuscripts.—Manuscripts should be typewritten, double-spaced and the original and if possible a carbon copy submitted. Illustrations.—Ordinarily publication of 6 illustrations accompanying an article will be paid for by CALIFORNIA MEDICINE. Any number beyond this will have to be paid for by the author. References.—Should conform to the following order: name of author, title of article, name of periodical, with volume, page, month, day of the month, if weekly, and year—i.e., Lee, G. S.: The heart rhythm following therapy with digitalis, Arch. Int. Med., 44:554 (Dec.), 1942. Reprints.—Reprints must be paid for by the author at established standard rates which will accompany the author's proof of the article. "Entered as second-class matter at the post office at San Francisco, under the Act of March 3, 1879." Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized August 10, 1918. #### Leaflet Regarding Preparation of Manuscripts for CALIFORNIA MEDICINE This leaflet will be sent to any member of the California Medical Association desiring it. #### **EDITORIAL BOARD** Chairman of the Board: Dwight L. Wilbur, San Francisco Executive Committee: Lambert B. Coblentz, San Francisco Albert J. Scholl, Los Angeles H. J. Templeton, Oakland Dwight L. Wilbur, San Francisco Anesthesiology William B. Neff, San Francisco Charles McCusky, Los Angeles Dermatology and Syphilology: Paul Foster, Los Angeles H. J. Templeton, Oakland Eye, Ear, Nose and Throat: Frederick C. Cordes, San Francisco Lawrence K. Gundrum, Los Angeles A. R. Robbins, Los Angeles Lewis Morrison, San Francisco #### General Medicine: Mayo H. Soley, San Francisco O. C. Railsbach, Woodland Lambert B. Coblentz, San Francisco John Martin Askey, Los Angeles W. E. Macpherson, Los Angeles General Surgery: Frederick L. Reichert, San Francisco C. J. Baumgartner, Beverly Hills Orthopedic Surgery: Frederic C. Bost, San Francisco Hugh Jones, Los Angeles Thoracic Surgery: John C. Jones, Los Angeles H. Brodie Stephens, San Francisco Industrial Medicine and Surgery: Rutherford T. Johnstone, Los Angeles John E. Kirkpatrick, San Francisco Plastic Surgery: George W. Pierce, San Francisco William S. Kiskadden, Los Angeles Neuropsychiatry: Karl N. Bowman, San Francisco John B. Doyle, Los Angeles Obstetrics and Gynecology: Daniel G. Morton, San Fráncisco Donald G. Tollefson, Los Angeles ${m Pediatrics}$: E. Earl Moody, Los Angeles William G. Deamer, San Francisco Pathology and Bacteriology: Alvin G. Foord, Pasadena Alvin J. Cox, San Francisco Radiology: R. R. Newell, San Francisco John W. Crossan, Los Angeles Urology: Clark Johnson, San Francisco Albert J. Scholl, Los Angeles Pharmacology: Windsor C. Cutting, Menlo Park Clinton H. Thienes, Los Angeles Public Health: George Uhl, Los Angeles Charles E. Smith, San Francisco Contributions of "Letters to the Editor," News and Notes, and Antispasmodics: The Editorial Board will be glad to receive and consider for publication letters containing information of general interest to physicians throughout the State or presenting constructive criticisms on controversial issues of the day. Also News and Notes items regarding the affairs and activities of hospitals, individuals, communities and local medical societies and groups throughout the State, as well as material in the lighter vein. #### California Physicians' Service Headquarters office of the California Physicians' Service is located at 153 Kearny St., San Francisco 8, Telephone SUtter 1-4633. Los Angeles office located at 743 South Grand View St., Los Angeles 5, Telephone DRexel 5261. #### Board of Trustees | Lowell S. Goin, M.D | President | |--|--| | A. E. Moore, M.D | Vice-President | | H. Randall Madeley, M.D | Vice-President | | Chester L. Cooley, M.D | Secretary | | | Treasurer | | | Assistant Secretary-Treasurer | | Donald Cass, M.D.
C. Glenn Curtis, M.D.
J. Frank Doughty, M.D.
Henry L. Gardner, M.D. | A. M. Meads, M.D.
Mr. C. Ray Miller
Rt. Rev. Msgr. Thomas J. O'Dwyer | | W. M. Bowman | Executive Director | | A. E. Larsen, M.D | Medical Director | #### Administrative Members At Large Administrative Members of California Physicians' Service are the duly elected Delegates and Alternates to the California Medical Association House of Delegates, together with the Elected Officers and Councilors of the California Medical Association and elected Administrative Members-at-large. The last-named are listed below: Mr. Lawrence Arnstein J. Frank Doughty, M.D. Mr. Jonathan Garst Lowell S. Goin, M.D. Alson R. Kilgore, M.D. Dr. Tully C. Knoles Mr. Forrest Murdock Glenn Myers, M.D. Rt. Rev. Msgr. Thos. J. O'Dwyer Ernest Sloman, D.D.S. Mr. Thomas Taylor Dr. Ray Lyman Wilbur ## ISOPHRIN TRADE MARK REG. CALIF. A non-irritating Solution used as a nasal spray or drops ISOPHRIN is ½% levo-meta-methylaminoethanolphenol hydrochloride, C₀H₁₃O₂N.NCl in a special isotonic solution prepared only by Broemmel's. A synthetic substance of epinephrine-like action, but possesses the advantage that it is more stable, its effects are prolonged and it does not irritate the nasal mucosa or cause sneezing. Prolonged contact with certain metals may cause discoloration, therefore use spray bottles with only glass or hard rubber fittings. Supplied in original bottles of 1 oz. BROEMMEL'S PHARMACEUTICALS SAN FRANCISCO, CALIFORNIA ## Officers of the California Medical Association #### General Officers President-John W. Cline, 490 Post Street. San Francisco 2. Garfield 1-1021. President-Elect-E. Vincent Askey, 2210 West Third Street, Los Angeles 5. Drexel 1254. Speaker of House of Delegates-L. A. Alesen, 1401 South Hope Street, Los Angeles 15. Prospect 6361. Vice-Speaker of House of Delegates—Donald A. Charnock, 727 West Seventh Street, Los Angeles 14. Chairman of the Council—Edwin L. Bruck, 384 Post St., San Francisco 8. Sutter 1-7218. Vice-Chairman—Sidney J. Shipman, 490 Post St., San Francisco 2. Garfield 1-7164. Secretary—L. Henry Garland, 450 Sutter Street, San Francisco 8. Sutter 1-7164. Donald Editor—Dwight L. San Francisco 8. Wilbur, 490 Post Street, Executive Secretary—John Hunton, 450 Sutter Street, Room 2009, San Francisco 8. Douglas General Counsel—Peart, Baraty and Hassard, Room 1800, 111 Sutter Street, San Fran-cisco 4. Sutter 1-0861. #### Councilors In addition to the elected district and at-large Councilors, the Council has as ex-officio members the following general officers President; President-Elect; Speaker; Vice-Speaker; and the Association Secretary. Council Officers: Edwin L. Bruck, Chairman; L. Henry Garland, Secretary. District Councilors FIRST DISTRICT.—John D. Ball (1950), 414 Spurgeon Building, Santa Ana. Imperial, Orange, Riverside, San Bernardino and San Diego Counties. SECOND DISTRICT—Jay J. Crane (1948), 1921 Wilshire Boulevard, Los Angeles 5. Los Angeles County. THIRD DISTRICT—Harry E. Henderson (1949), 1214 State Street, Santa Barbara. Inyo, Kern, Mono, San Luis Obispo, Santa Barbara and Ventura Counties. FOURTH DISTRICT—Axcel E. Anderson (1950), Ventura Countes. DURTH DISTRICT—Axcel E. Anderson (1950), Medical Group Building, 1759 Fulton Street, Fresno. Calaveras, Fresno, Kings, Madera, Mariposa, Merced, San Joaquin, Stanislaus, Tulare and Tuolumne Counties. FIFTH DISTRICT—R. Stanley Kneeshaw (1948), 404 Medico-Dental Building, 241 East Santa Clara Street, San Jose. Monterey, San Benito, San Mateo, Santa Cluz Counties. Counties. SIXTH DISTRICT—Edwin L. Bruck (1949), 384 Post Street, San Francisco 2. San Francisco County. SEVENTH DISTRICT—Donald D. Lum (1950), 2225 Central Avenue, Alameda. Alameda and Contra Costa Counties. EIGHTH DISTRICT—Frank A. MacDonald (1948), 822 Medico-Dental Building, 1127 Eleventh Street, Sacramento 14. Alpine, Amador, Butte, Colusa, Eldorado, Glenn, Lassen, Modoc, Nevada, Placer, Plumas, Sacramento, Shasta, Sierra, Sutter,
Tehama, Yolo and Yuba Counties. NINTH DISTRICT—John W. Green (1949), Box 539, Vallejo. Del Norte, Humboldt, Lake, Marin, Mendocino, Napa, Siskiyou, Solano, Sonoma and Trinity Counties. Councilors-at-Large Councilors-at-Large Walter S. Cherry (1948), 109 N. Riverside Ave., Rialto, San Bernardino County. H. Gordon MacLean (1948), 230 Grand Avenue, Oakland. Eugene F. Hoffman (1948), 2212 West Third Street, Los Angeles 5. Sidney J. Shipman (1950), 490 Post Street, San Francisco 2. Wilbur Bailey (1950), 2009 Wilshire Boulevard, Los Angeles 5. C. V. Thompson (1949), 125 South Crescent Street, Lodi. | | Star | nding (| Committees | | | | |--|---|--|--|--|--|--| | Executive Committee* | | | Committee on Postgraduate Activities | | | | | The President, the President-Elect, the Speaker of the House of delegates, the Chairman of the Council, the Chairman of the Auditing Committee, the Secretary-Treasurer (ex officio), and the Editor (ex officio). | | John C. Ruddock (Chairman) Los An
Salvatore P. Lucia San Fr
Edward Blair. Paso R
L. Henry Garland. ex offic | ancisco 1949
obles 1950 | | | | | Auditing Committee* | | | Committee on Publications | | | | | Sidney J. Shipman (Chairman) H. Gordon MacLean Donald D. Lum | Oakland | 1947
1947
1947 | R. H. Sundberg | | | | | Committee on Associated Societies and | Technical Gro | ups | Committee on Public Policy and Legisla | ıtion | | | | Edward F. Nippert | Alhambra | 1948
1949
1950 | Lloyd E. Kindall | | | | | Committee on Health and Public | Instructions | | Junius B. Harris | iento | | | | G. M. Burchfiel | Los Angeles | 1948
1949
1 950 | H. Randell Madeley | | | | | Committee on History and O | bituaries | | L. Henry Garland (Chairman)ex offic | io | | | | Robert A. Peers | Glendale
San Francisco | 1948
1949
1950 | Howard F. West Los An Clayton Mote San Fr William O. Russell. Santa F George B. Robson (ex officio, Secretary, Section A. Morse Bowles (ex officio, Secretary, Section | ancisco 1949
Barbara 1950
on Medicine) | | | | Committee on Hospitals, Dispensari | es and Clinics | | Committee on Public Relations | | | | | Clarence E. Rees. Anthony J. J. Rourke Carroll B. Andrews (Chairman) | San Francisco
Sonoma | 1948
1949
1950 | The Committee on Public Relations consists of the c
following standing committees and of certain general
Association, all serving ex officio.
George M. Uhl | officers of the | | | | Donald Cass (Chairman) | San Jose
Sacramento | 1948
1949
1950 | Donald Cass | Medical Defense
on, Membership
dical Economics | | | | Committee on Medical De Edward G. Ewer Louis J. Regan Nelson Howard (Chairman) Committee on Medical Ecor | Oakland
Los Angeles
San Francisco | 1948
1949
1950 | John C. Ruddock | duate Activities ical Association President-Elect retary-Treasurer should be | | | | H. Gordon MacLean (Chairman) | Oakland
Los Angeles | 1948
1949
1950 | addressed to the Director, Mr. John Hunton, Room 20 Street, San Francisco 8. Cancer Commission Henry J. UllmanSanta E | Barbara 1948 | | | | Committee on Medical Education and M | edical Instituti | ons | David A. Wood (See'y, No. California) San Fr. James F. Rinehart San Fr. | ancisco 1948 | | | | L. R. Chandler | San Francisco
Los Angeles | 1948
1949
1950 | Lyell C. Kinney (Chairman) San Di
L. Henry Garland San Fr
Orville N. Meland, (Sec'y, So. California) Los An
Homer Woolsey (Vice-Chairman) Woodl | iego 1949
ancisco 1949
ageles 1949
land 1950 | | | | • | • | 1046 | Eric Larson | ngeles 1950
nd 1950 | | | | Harold G. Trimble | Fresno
Los Angeles | 1948
1949
1950
uncil. | Physicians' Benevolence Committee Axcel E. Anderson (Chairman) Fresno Elizabeth Mason Hohl Los An Robert A. Peers. Colfax | ngeles | | | | | | | Culax | | | | #### OFFICERS OF SCIENTIFIC SECTIONS CALIFORNIA MEDICAL ASSOCIATION Members who contemplate presentation of scientific papers should promptly address the secretary of the proper section, as per addresses which follow. Correspondence concerning scientific exhibits and medical and surgical films should be addressed to the Chairman of the Committee on Scientific Work: L. Henry Garland, M.D., 450 Sutter, San Francisco 8. Anesthesiology Chairman, Ida Heissig, 1691 Coolidge Avenue, Secretary, William B. Neff, 2400 Vallejo Street, San Francisco. Altadena Dermatology and Syphilology Chairman, Maximilan E. Obermayer, 2007 Wilshire Boulevard, Los Angeles 5. Wishire Don't Al. Do Angeles 37.0 Vice-Chairman, Robert A. Stewart, 2490 Channing Way, Berkeley. Secretary, W. W. Duemling, 3367 Fourth Avenue, San Diego. Assistant Secretary, Ervin H. Epstein 1904 Franklin Street, Oakland. Eye, Ear, Nose and Throat Chairman, Dohrmann K. Pischel, 490 Post Street, San Francisco 2. Vice-Chairman, Russell Fletcher, 2298 Durant Avenue, Berkeley. Secretary, George L. Kilgore, 1062 Myrtle Way, San Diego 3. General Medicine Chairman, Howard O. Dennis, 9370 Wilshire Boulevard, Beverly Hills. Secretary, George B. Robson, 490 Post Street, San Francisco 2. Assistant Secretary, Lewis T. Bullock, 3875 Wilshire Boulevard, Los Angeles. General Practice Chairman, Stanley R. Truman, 1904 Franklin Street, Oakland 12. Secretary, Karl L. Dieterle, 736 South Flower Street, Los Angeles. General Surgery Chairman, Clarence J. Berne, 1136 West 6th Street, Los Angeles. Secretary, A. Morse Bowles, 541 Fourth Street, Screet, Los Angeres. Secretary, A. Morse Bowles, 541 Fourth Street, Santa Rosa. Assistant Secretary, Conrad J. Baumgartner, 409 North Camden Drive, Beverly Hills. Industrial Medicine and Surgery Angustriai Medicine and Surgery Chairman, Keene O. Haldeman, 350 Post Street, San Francisco 8. Vice-Chairman, Joseph D. Peluso, 315 West Ninth Street, Los Angeles 15. Secretary, Nelson J. Howard, 490 Post Street, San Francisco 2. Neuropsychiatry Chairman, Robert B. Aird, University of California Hospital, San Francisco 22. Secretary, Cullen W. Irish, 1930 Wilshire Boulevard, Los Angeles 5. Obstetrics and Gynecology Chairman, T. Floyd Bell, 431 Thirtieth Street, Oakland 9. Vice-Chairman, A. M. McCausland, 3780 Wilshire Boulevard, Los Angeles 5. Secretary, D. A. Dallas, 490 Post Street, San Francisco 2. Pathology and Bacteriology Chairman, A. F. Brown, 318 North Central Avenue, Glendale 3. Secretary, Gerson R. Biskind, 240 Stockton Street, San Francisco 8. Assistant Secretary, C. S. Small, Loma Linda. Pediatrics Chairman, C. I. Mead, 1930 Truxton Avenue, Chairman, C. 1. Mead, 1930 Truxion Avenue, Bakersfield. Secretary, Alice Potter, 1418 Ninth Avenue, San Francisco 22. Assistant Secretary, Carl A. Erickson, 65 N. Madison Avenue, Pasadena 1. Public Health Chairman, Harold D. Chope, P. O. Box 111, Chairman, Flarous D. Stockton. Stockton. Vice-Chairman, Malcolm H. Merrill, 3093 Life Science Building, U. C., Berkeley. Secretary, Edward Lee Russell, P. O. Box 355, Radiology Chairman, Douglass R. MacColl, 2007 Wilshire Boulevard, Los Angeles 5. Secretary, Sydney F. Thomas, Palo Alto Clinic, Palo Alto. Urology Chairman, Lionel Paget Player, 384 Post Street, San Francisco. Vice-Chairman, Nathan G. Hale, 1122 26th Street, Sacramento. Secretary, Frederick A. Bennetts, 1921 Wilshire Boulevard, Los Angeles. C.M.A. Committee on Scientific Work: For membership of State Association Committee, see roster on page 2, or address: L. Henry Garland, M.D., Chairman, 450 Sutter, San Francisco 8, Calif. #### California Medical Association Delegates and Alternates to the American Medical Association | | | ALTERNATES |
---|-------------------|---| | DELEGATES | | | | Robertson Ward San Francisco | (1946-1947 | Anthony B. Diepenbrock, San Francisco | | Sam I McClendon San Diego | (1946- 1947 |)Bon O. Adams, Riverside | | Towell S. Goin, Los Angeles | (1946-194/ |)Louis J. Regan, Los Angeles | | John W. Green Valleio | (1946-1947 |)H. Randall Madeley, Vallejo | | H Gordon MacLean Oakland | (1947-1948 |)Leopold H. Fraser, Richmond | | F Vincent Askey Los Angeles | (1947-1948 |) | | John W. Cline San Francisco | (1947-1948 |) (Kelly Canelo, San Jose | | Donald Cass, Los Angeles. | 1947-1948 | , | | Ralph R Frieden Long Reach | 1947-1948 |)
)Elizabeth Mason Hohl, Los Angeles | | KRIPH D. DUGGER, LOUIS DERCHISSIONS CONTROL OF THE | (- / - / - / - / | ,, ————————————————————————————— | #### Woman's Auxiliary to the California Medical Association State Auxiliary Officers President, Mrs. Norman D. Morgan, 2290 Vallejo Street, San Francisco 23. President-Elect, Mrs. Lawrence Gundrum, 1359 Oak Grove Avenue, San Marino. First Vice-President, Mrs. Raymond T. Wayland, 696 E. San Carlos Street, San Jose. Second Vice-President, Mrs. Roger McKenzie, 138 Twenty-fifth Avenue, San Francisco. Recording Secretary, Mrs. H. M. Currey, 2006 Victoria Drive, Santa Ana. Treasurer, Mrs. Sranley Truman, 1054 Ashmore Treasurer, Mrs. Stanley Truman, 1054 Ashmore Avenue, Oakland. Corresponding Secretary, Mrs. J. Clifford Long, 2027 Broadway, San Francisco 15. County Presidents Alameda County—Mrs. Hobart Rogers, 1137 Mandana Boulevard, Oakland 10. Butte-Glenn County—Mrs. E. L. Meyers, 490 E. Second Avenue, Chico. Contra Costa County—Mrs. R. J. P. Harmon, 7249 View Avenue, Richmond. Fresno County—Mrs. G. W. Walker, 630 Peralta Way, Fresno. Humboldt County—Mrs. Daryl Broderick, 1725 I. Street, Eureka. Kern County—Mrs. Robert J. Dowds, 2007 Second Street, Bakersfield. Los Angeles County—Mrs. Hubert T. Wilken, 230 Twenty-first Street, Santa Monica. 230 Twenty-first Street, Santa Monica. Marin County—Mrs. Ernest Lion, Winding Way, Ross. Merced County—Mrs. Mary Helene Fountain, 824 Twentieth Street, Merced. Monterey-San Benito County—Mrs. G. Eberhardt, Box 66, Gonzales. Orange County—Mrs. Charles F. W. Kohlenberger, 310 N. Pomona Avenue, Fullerton. Riverside County—Mrs. Franklin B. Mead, 3595 Oakwood Place, Riverside. Sacramento County—Mrs. Dudley V. Saeltzer, Jr., 1124 Forty-seventh Street, Sacramento 16. San Diego County—Mrs. Charles W. Rees. San Diego County—Mrs. Charles W. Rees, 4496 Trias Street, San Diego 3. Association San Francisco County—Mrs. Robertson Ward, 3515 Pacific Ave., San Francisco 18. San Joaquin County—Mrs. Frank A. McGuire, 730 N. Lincoln Street, Stockton. San Luis Obispo County—Mrs. R. O. Pearman, 850 Buchon Street, San Luis Obispo. San Mateo County—Mrs. Robert O. Sherwood, 700 Costa Rica Avenue, San Mateo. Santa Barbara County—Mrs. William M. Moffat, Hope Ranch Park, Santa Barbara. Santa Clara County—Mrs. Raymond T. Wayland, 696 E. San Carlos Street, San Jose. Santa Cruz County—Mrs. F. C. Morgan. 93 Walnut Avenue, Santa Cruz. Solano County—Mrs. C. T. Alexander, 1607 Illinois Street, Vallejo. Sonoma County—Mrs. Herbert Every, East Haven Drive, Santa Rosa. Stanislaus County—Mrs. J. L. Azevedo, 830 Magnolia Street, Modesto. Tulare County—Mrs. Frank Wiens, 70 E. Putnam Street, Porterville. Ventura County—Mrs. W. C. Huff, 161 Birch Street Oxnard #### Miscellaneous California Medical Associations Board of Medical Examiners of the State of California San Francisco—515 Van Ness Avenue, Room 214. (2) Los Angeles—906 State Building. Sacramento—Business and Professional Building, 1020 N Street, Room 536. Secretary, Frederick N. Scatena, M.D., 1020 N Street, Room 536, Sacramento 14. Medical Society of State of California Optional Medical Defense—C.M.A. Members. 131 South Rampart Blvd., Los Angeles 4, c/o G. H. Kress, M.D. Department of Public Health of the State of California n Francisco—1122 Phelan Building, 760 Market Street, San Francisco 2; UNderhill Sacramento-631 J Street. Los Angeles—State Office Building, 217 West First Street, MAdison 1281. irector, Wilton L. Halverson, 603 Phelan Building, 760 Market Street, San Francisco 2. The Public Health League of California Executive Secretary, Ben H. Read, San Francisco office, 251 Kearny Street 8, phone SUtter 8470, Los Angeles office, 108 West Sixth Street 14, TUcker 9069. Ventura County—Mrs. W. C. Huff, 161 Birch Street, Oxnard. Medical Schools in California University of California Medical School, Medi-University of California Medical School, Medical Center, San Francisco 22. Stanford University School of Medicine, 2398 Sacramento St., San Francisco 15. School of Medicine, University of Southern California, 3551 University Ave., Los An- geles 7. School of Medicine, College of Medical Evangelists, 312 N. Boyle Ave., Los Angeles 33. ## HIVES SUFFERERS GAIN RELIEF FROM ITCHING WITH BENADRYL Benadryl, a drug which inhibits the action of histamine, a poison released by the tissues in allergic reactions, is highly effective in the treatment of certain diseases of the skin such as hives, according to two Rochester, Minn., physicians. Writing in the July 19 issue of The Journal of the American Medical Association, the physicians—Paul A. O'Leary and Eugene M. Faber from the section on dermatology and syphilology, Mayo Clinic—prescribed Benadryl to be taken by mouth every three to four hours for 35 patients who had acute hives. Twenty of the patients were completely relieved in from one to two days; the condition of 12 was improved and three patients were not benefited. The authors state that when Benadryl is administered, relief from the intense itching usually occurs in 20 to 60 minutes, with reduction of the swelling in from two to six hours. However, relief is obtained only while the drug is being used. Another group of 75 patients with chronic hives, which may last for many years, were treated with the drug with the following results: 48 were entirely relieved while they were taking Benadryl, 17 were partially relieved and 10 obtained no benefit. There have been a great number and variety of treatments tried but no single one has been of consistent benefit to patients who have hives chronically. The physicians therefore feel that Benadryl has given striking relief to most of these patients who may be wholly or partially incapacitated because of intense itching, insomnia and disfigurement. Another 76 patients with miscellaneous skin diseases were (Continued on Page 16) ## THE NEW YORK POLYCLINIC MEDICAL SCHOOL AND HOSPITAL (Organized 1881) (The Pioneer Post-Graduate Medical Institution in America) #### ROENTGENOLOGY A comprehensive review of the physics and higher mathematics involved, film interpretation, all standard general roentgen diagnostic procedures, methods of application and doses of radiation therapy, both x-ray and radium, standard and special fluoreocopic procedures. A review of dermatological lesions and tumors susceptible to roentgen therapy is given, together with methods and doseage calculation of treatment. Special attention is given to the new diagnostic methods associated with the employment of contrast media, such as bronchography with lipidol, uteresalpingegraphy, visualization of cardiac chambers, peri-renal insuffaction and myelography. Discussions covering roentgen departmental management are also included. #### For the GENERAL PRACTITIONER Intensive full time instruction in those subjects which are of particular interest to the physician in general practice, consisting of clinics, lectures and demonstrations in the following departments—medicine, pediatrics, cardiology, arthritis, chest diseases, gastroenterology, diabetes, allergy, dermatology, neurology, minor surgery, clinical gynecology, proctology, peripheral vascular diseases, fractures, urology, otelaryngology, pathology radiology. The class is expected to attend
departmental and general conferences. For Information Address: MEDICAL EXECUTIVE OFFICE, 345 West 50th Street, New York, 19 The Emblem of Artificial Limb Superiority ## Over 85 years Since the first Hanger Limb was manufactured in 1861, Hanger Artificial Legs and Arms have given satisfaction to thousands of wearers. These people, once partially or completely incapacitated, have been able to return to work and play and to take part in the everyday activities of life. To many thousands, the Hanger seal is a symbol of help and hope. To them, and to all, the Hanger name is a guarantee of Comfort, Correct Fit, and Fine Performance. HANGER ARTIFICIAL 608 Hayes Street San Francisco 2, California ## NORMAL BLOOD COUNTS, AT VARIOUS AGES | | At
Birth | | At 6
Months | | | |---|-------------|------|----------------|------|--------------| | Red Cells per cu. mm. (million) | | 5.0 | 4.6 | 4.7 | 5.1 | | Hemoglobin (grams per 100 cc.)
White Cells per cu. mm. | | 17.0 | 11.5 | 12.2 | 14.1 | | (thousands) | | | | | 8.0
250.0 | #### DIFFERENTIAL SMEARS #### Percentages | Pelymorphonuclear Neutraphils | 45 | 36 | 40 | 40 | 60 | |-------------------------------|----|----|----|----|----| | Eosinophils and Basophils | 3 | 3 | 3 | 2 | 2 | | Lymphocytes | 30 | 53 | 51 | 53 | 30 | | Monocytes | 12 | 8 | 6 | 5 | 8 | | Immature White Cells | 10 | _ | _ | _ | _ | An occasional nucleated Red Cell and Reticulocyte may be present #### ZERA E. BOLIN, M. D. Pathologist 490 Post Street EXbrook 2-7600 MOntrose 4-2105 SAN FRANCISCO Approved by San Francisco County Medical Society, California State Board of Health, and American Medical Association 24-HOUR SERVICE . . . Phone EXbrook 2-7600 ## HIVES SUFFERERS GAIN RELIEF FROM ITCHING WITH BENADRYL (Continued from Page 12) treated with Benadryl but few experienced the relief of the hives sufferers. "Side reactions occurred among 31 per cent of the patients in this study," according to the physicians, "but were severe enough to warrant discontinuance of the administration of Benadryl to only 10 patients." The side reactions in order of frequency were drowsiness, dizziness, weakness and dryness of the mouth. Some patients complained of being "jittery," "on edge," "nervous," "confused," "poorly coordinated," "nauseated" and "excited." "Side reactions usually occur during the first few days after the administration of the drug is begun and frequently diminish in severity or disappear entirely after several weeks of treatment," state the authors. #### NEW TIME SET FOR DR. GRAHAM PROGRAM A new time of presentation has been announced by the Bureau of Health Education for the American Medical Association-Mutual Broadcasting System weekly radio dramatization, "Stephen Graham, Family Doctor." This program, just extended to November 17, will be aired each Sunday afternoon at 2 o'clock, Eastern Standard Time. The program portrays the family doctor as he lives and practices in a fictitious but typical average middle size American city set in the midst of an imaginary rural area. BORCHERDT MALT EXTRACT COMPANY, 217 N. Wolcott Ave., Chicago 12, III. ## La Loma Feliz SANTA BARBARA • CALIFORNIA Residential and Country Day School for Boys and Girls Kindergarten Through High School INA M. RICHTER, M.D., Director HAMILTON W. BINGHAM, Headmaster French Hospital Geary Boulevard and Fifth Avenue SAN FRANCISCO CALIFORNIA A general hospital of 225 beds operating an accredited School of Nursing, admitting all classes of patients except those suffering from mental diseases. Organized in 1851 and operated by the French Mutual Benevolent Society through a Board of Directors, a chief executive officer and staff. Accredited for intern training by the American Medical Association and approved by the American College of Surgeons. Staff Louis Alaux President Elie Escallier Secretary Charles J. Malinowski.....Superintendent William L. Rogers, M.D.....Chief of Staff Coleman A. Block, M.D....President of Staff Marius A. Francoz, M.D....Secretary of Staff ## POLIOMYELITIS CAN BE DIAGNOSED WITHIN 24 HOURS OF ONSET Diagnosis of infantile paralysis can usually be made within 24 hours of the onset of the disease, according to John F. Pohl, M.D., of Minneapolis, and treatment should begin immediately in order to relieve the discomfort of patients and to minimize crippling. Writing in the July 26 issue of The Journal of the American Medical Association, Dr. Pohl, who is from the Elizabeth Kenny Institute, states that "an analysis of 1,125 cases of poliomyelitis treated in Minneapolis during the 1946 epidemic reveals that the symptoms and observations are sufficiently characteristic to enable the diagnosis to be established in most patients within 24 hours of the onset. The study also discloses that paralsyis is not a useful diagnostic sign because paralysis or weakness of the muscles is not a common early event and in a considerable number of cases does not occur at all. To await the appearance of paralysis to confirm the diagnosis or to begin treatment is inadvisable." Of the 1,125 cases, 736 or 65.4 per cent progressed to paralysis of some degree within 15 days of onset but 389 or 34.6 per cent did not show paralysis at any time. Sixty-eight patients or six per cent died. Symptoms of the first 24 hours are: headache, fever, nausea, vomiting, loss of appetite, stiff neck, stiff back, painful arms and legs and general malaise with listlessness. Listen in every Sunday 1:30 p.m. "CALIFORNIA CARAVAN" American Network #### THE POTTENGER SANATORIUM and CLINIC For Diseases of the Chest Monrovia, California ## AN INSTITUTION FOR DIAGNOSIS AND THERAPY (Established 1903) CHOICE rooms and bungalows. Rates moderate and include routine medical and nursing services, interim physical, X-ray and laboratory examinations, ordinary medicines and pneumothorax. A charge is made for the first complete examination. In the foothills of the Sierra Madre Mountains, thirty-five miles from the ocean. Surrounded by beautiful gardens. Close medical supervision. Aside from tuberculosis, special attention is given to asthma, bronchiectasis, lung abscess and kindred diseases. Separate institution for children. For particulars address: THE POTTENGER SANATORIUM AND CLINIC Monrovia, Calif. ## INSURANCE FOR PHYSICIANS, SURGEONS, DENTISTS EXCLUSIVELY | \$ 5,000.00 accidental death
\$25.00 weekly indemnity, accident and sickness | • | |---|----------------------| | \$10,000.00 accidental death
\$50.00 weekly indemnity, accident and sickness | \$16.00
Quarterly | | \$15,000.00 accidental death
\$75.00 weekly indemnity, accident and sickness | \$24.00
Quarterly | | \$20,000.00 accidental death \$100.00 weekly indemnity, accident and sickness | \$32.00
Quarterly | | ALSO HOSPITAL EXPENSE FOR MEM
WIVES AND CHILDREN | IBERS' | 86c out of each \$1.00 gross income used for members' benefits \$3,000,000.00 Invested Assets \$14,000,000.00 Paid for Claims \$200,000.00 deposited with State of Nebraska for protection of our members Disability need not be incurred in line of dutybenefits from the beginning day of disability ## PHYSICIANS CASUALTY ASSOCIATION PHYSICIANS HEALTH ASSOCIATION 45 years under the same management 400 First National Bank Building, Omaha 2, Nebraska TIME is an essential factor in radiographic processing: once lost, it is never recovered! If you're "caught short" on developing and fixing solutions, Urell Concentrated X-Ray Solutions can help. How? Simply "Dilute and Develop." No powder-mixing, no heating, no dissolving of solids, no waiting. Urell Solutions are reliable, safe and long-lasting. X-Ray Technicians everywhere have stopped gambling with time...by using Urell Solutions. Order your supply from your dealer today. ## INCREASE SCOPE OF OPERATIONS WITH FEWER SURGICAL DANGERS The dangers of surgery have diminished as the variety and magnitude of operations have increased, according to Robert H. Kennedy, M.D., of New York, writing in *Hygeia*, health magazine of the American Medical Association. Dr. Kennedy, who is surgical director of the Beekman-Downtown Hospital and attending surgeon in charge of the tumor division of the New York Post-Graduate Hospital, states that "in an emergency operation a person is no longer put on the operating table until after fluid has been given him if he is dry, nourishment if he is starved, blood if he is anemic, germ-fighting medicines called antibiotics, such as penicillin, if he is infected. All of these can be injected into veins if the stomach does not tolerate food. Before the surgeon will operate careful survey must show that the patient is in the best possible condition considering the emergency." Great strides have been made in the field of anesthesia. There are now a large number of methods of anesthesia and drugs for the specially trained anesthetist to choose from, each having a place according to special indications—local and spinal anesthesia with which the patient need not be put to sleep; intravenous anesthesia, which does not require breathing anything into the lungs, inhalation anesthesia with a finely geared machine which delivers exact proportions of several different gases. Most of these are accompanied by breathing in oxygen to maintain body functions and keep all tissues in good condition. The author points out that "modern surgery is only about 60 years old. This period represents almost all the advances in surgical knowledge. With each decade it is thought that all surgical discoveries have been made but new ideas always (Continued on Page 22) ## Have a Coke Advertisers in your Official Journal will appreciate requests for literature ## INCREASE SCOPE OF OPERATIONS WITH FEWER SURGICAL DANGERS (Continued from Page 20) come forth opening up new fields for doing good.... During almost every year it is found that some condition is amenable to an
operation previously unknown. Many persons formerly condemned to death, or to a life of permanent disability or discomfort, can now be returned to normal life. There is practically no area left in the body which cannot be approached surgically with safety." For example, tracts in the brain can be cut to improve greatly the condition of some persons previously confined in insane asylums. Defects in the skull resulting from accidents can be filled in completely and permanently with a metal or plastic that the tissues tolerate well. A new drug, thiouracil, has made operations for goiter much safer and resulted in less reaction. Today a lobe or a whole lung can be removed. Abnormalities of the major blood vessels within the chest can be side-tracked. An operation which requires cutting the nerve supply to the stomach is effective for stomach ulcers. Disease of the liver resulting in shutting off of its necessary circulation is being relieved by shunting the circulation to other vessels through metal tubes. A damaged pancreas, an organ lying behind the stomach, can be removed in whole or in part since laboratory experiments have found substitute products for the secretions of the organ. These and many other operations have been aided by such modern technics as examination by x-rays, visualization through tubes inserted into various organs—for example, the bronchoscope for removing foreign bodies from the lungs—blood tests, which are constantly increasing in variety and value, and removal of a portion of a tumor for pathological diagnosis. #### SAINT FRANCIS HOSPITAL A General Hospital With Accommodations for Three Hundred Patients And Operating THE MEDICAL OFFICE BUILDING, Facing the Hospital Tenancy Restricted to the Medical and Dental Professions TRUSTEES—C. P. THOMPSON, M.D., President; T. H. O'CONNOR, M.D., First Vice-President; C. A. WALKER, M.D., Second Vice-President; CARL L. HOAG, M.D., Secretary-Treasurer; JOHN M. GRAVES, M.D., Assistant Secretary-Treasurer; RAY H. KISTLER, M.D.; GECRGE W. PIERCE, M.D.; FRANK B. HAND, M.D.; W. W. WASHBURN, M.D.; THOMAS E. SHUMATE, M.D.; CAVINS D. HART, M.D. Superintendent. O. N. BOOTH Address Communications #### SAINT FRANCIS HOSPITAL Bush and Hyde Streets Telephone PROSPECT 5-4321 San Francisco 9 ## Los Angeles Tumor Institute 1407 South Hope Street Los Angeles 15, California PRospect 1418 #### STAFF Albert Soiland, M.D. Founder 1873-1946 Roy W. Johnson, M.D. John W. Budd, M.D. Justin J. Stein, M.D. J. Samuel Binkley, M.D. DIRECTORS PHYSICISTS William E. Costolow, M.D. Orville N. Meland, M.D. A. H. Warner, Ph.D. Russell H. Neil, A. B. ## COOK COUNTY #### Graduate School of Medicine ANNOUNCES CONTINUOUS COURSES SURGERY—Two Weeks Intensive Course in Surgical Technique starting October 20, November 17, December 1. Four Weeks Course in General Surgery starting October 6, November 3. Two Weeks Surgical Anatomy & Clinical Surgery starting October 20, November 17. One Week Surgery of Colon & Rectum starting November 3. Two Weeks Surgical Pathology every two weeks. MEDICINE—Two Weeks Gastro-Enterology starting October 20. DERMATOLOGY & SYPHILOLOGY—Two Weeks Course starting October 20. GENERAL, INTENSIVE AND SPECIAL COURSES IN ALL BRANCHES OF MEDICINE, SURGERY AND THE SPECIALTIES TEACHING FACULTY—ATTENDING STAFF OF COOK COUNTY HOSPITAL Address: Registrar, 427 South Honore Street Chicago 12, Illinois ## POINT OUT AIDS FOR DIAGNOSING ANEMIAS IN INFANTS, CHILDREN The anemias of infancy and childhood do not differ greatly from those of the adult but diagnosis is often difficult because of the normal blood changes which take place from birth through childhood, according to four doctors presenting individual reports in the July 19 issue of The Journal of the American Medical Association. Carl H. Smith, M.D., from the New York Hospital and the Department of Pediatrics, Cornell University Medical College, New York, points to certain pertinent information which will aid diagnosis, such as the onset of pallor, the appearance of black and blue spots, the loss of blood from the bowel, infection, including exposure to animal parasites, the use of drugs such as the sulfonamides known to affect blood formation, kidney disease, the rapidity of growth, overfeeding of milk with the refusal of solid foods, and the existence of anemia in the mother during pregnancy. Information in regard to race and nationality is important in the diagnosis of sickle cell anemia, a peculiar red cell deformity, and Mediterranean anemia, says Dr. Smith. Although sickle cell anemia is predominantly a disease of Negroes, it has been observed occasionally in the white families which are principally of Mediterranean origin. "In Mediterranean anemia," writes the physician, "the patients are mainly of Greek, of Italian (principally Sicilian and from the Italian peninsula below Naples) or, less frequently, of Syrian origin.... On the basis of previous studies and of an investigation now in progress the evidence is conclusive that in every family with a child severely affected with Mediterranean anemia and requiring periodic trans- (Continued on Page 28) ## The Colfax Hospital for the Tuberculous (Formerly a Unit of the Colfax School for the Tuberculous) Colfax, California For the Treatment of Pulmonary Juberculosis Vernon W. Padgett, M Medical Director Colfax, California Vernon W. Padgett, M.D. Robert A. Peers, M.D., F.A.C.P. Emile F. Holman, M.D., F.A.C.S. Consultant Colfax, California Thoracic Surgeon Stanford Hospital for Hernia When you refer a patient to M. J. Benjamin you are assured that a support will be carefully made according to sound principles backed by two generations of experience. Shaping each pad to conform to the hernial region permits the covering of a broader surface and the use of a softer material. Our work is guaranteed to meet with your approval and your patient's satisfaction. ## M. J. BENJAMIN (Established 1893) 512-18 Paramount Theatre Building 323 West 6th St. Los Angeles Phone MAdison 1593 "Two Generations of Appliance Makers" ## Hygeia Sanatorium Established 1935 Licensed by the State of California OFFERS FACILITIES FOR CARE AND HOSPITALIZATION IN TREATMENT OF ## ALCOHOLISM EXPERIENCED NURSING STAFF YOUR INSPECTION INVITED ## HYGEIA SANATORIUM An ethical institution cooperating with the medical projection. 437 NORTH VERMONT AVENUE LOS ANGELES, CALIF. MOrningside 12148 ## POINT OUT AIDS FOR DIAGNOSING ANEMIAS IN INFANTS, CHILDREN (Continued from Page 26) fusions of blood both parents revealed evidences of the disease." Anemia is a condition in which the blood is deficient in either quantity or quality. Wolf W. Zuelzer, M.D., from the Anemia Clinic, Children's Hospital of Michigan and Departments of Pediatrics and Pathology, Wayne University College of Medicine, Detroit, points to prematurity as a cause of anemia. Premature infants usually fail to receive the deposits of iron, building blocks of the blood cell, normally transferred during the latter part of pregnancy and therefore have an inadequate reserve to draw upon for normal growth. The full term infant usually has an adequate reserve of iron to last until it can be replenished by iron from the diet. Dr. Zuelzer says that "if food rich in iron is not then made available, anemia will develop on a nutritional basis alone. However, a deficiency anemia due to lack of iron is not necessarily the result of inadequate dietary intake; in fact, purely nutritional anemia is relatively infrequent even in infancy. In most instances infection is a precipitating factor." Analysis of 1,500 consecutive admissions to the Boston Floating Hospital was made by James Marvin Baty, M.D., to determine the incidence of anemia in hospital practice. Dr. Baty is from the Department of Pediatrics of the Tufts College Medical School, the Boston Floating Hospital and the Children's Clinic of the Boston Dispensary. "It should be pointed out that the Boston Floating Hospital is largely charitable," he states, "and that most of the patients are unable to pay the costs of medical care. The hygienic and dietary background of such a group of children (Continued on Page 30) ## The Alexander Sanatorium, Inc. Situated in the Footbills of BELMONT, CALIFORNIA Specialized care of Convalescents; also NERVOUS, MENTAL and ALCOHOLIC Patients. Experienced Staff for the application of INSULIN and ELECTRIC SHOCK Therapies and for the CONDITIONED REFLEX TREATMENT of ALCOHOLISM. Recognized by the American Medical Association; Member of Association of Private Mental Hospitals and of the Western Hospital Association. MRS. A. S. ALEXANDER, President ## Telephone: BELMONT 40 # WHEN YOU THINK "COLLECTIONS" Think—"THE DOCTORS BUSINESS BUREAU" THE OLDEST...THE LARGEST...THE BEST # YOU CANNOT DO BETTER THAN THE BEST OUR MOTTO: "Persuasion Prevails Where Force Fails" ## THE DOCTORS BUSINESS BUREAU Call or Write Your Nearest Office: Spreckels Bldg., Los Angeles 14 TRinity 1252 153 Kearny Street, San Francisco 8 GArfield 1-0460 Latham Square Bldg., Oakland 12 GLencourt 1-8731 Heartwell Bldg., Long Beach Phone 632-29 #### POINT OUT AIDS FOR DIAGNOSING ANEMIAS IN INFANTS, CHILDREN (Continued from Page 28) is not comparable to that of patients under the care of private physicians. Furthermore, only those patients with severe anemia and those with unusual conditions received the careful consideration of the hematologist [blood specialist]. Of these 1,500 patients, 514 or 34 per cent, showed a definite anemia. A breakdown by age groups indicates that the second year of life is the period in which there is the greatest incidence of anemia, about 51 per cent. Approximately 45 per cent of the children under two years of age and 25 per cent of those between ages two and 12 were anemic. In 92 per cent of the 514 patients the anemia was the result of infection, dietary deficiency, prematurity or some combination of these three factors. H. G. Poncher, M.D., Professor of Pediatrics at the University of Illinois
School of Medicine, Chicago, states that anemia in infancy is predominantly due to iron deficiency but other necessary materials may also be lacking. "Such evidence, however," states the author, "does not justify the numerous shotgun proprietary [commercially protected drugs] preparations that are constantly offered to the [medical] profession without clinical facts to support their use. Preparations of this type increase the cost of medical care and minimize the careful evaluation of the cause of the anemia which is so important to well conceived and intelligent treatment." Anemia occurring during the age period two to six years is usually due to nutritional deficiency and infection, which interferes with the elements necessary for blood building. Iron and liver treatment produce the best results in these patients after the cause of the infection has been removed. Anemia during the school age period is predominantly due to chronic infection, chronic inflammatory disease or loss of blood. Streptococcic infections and their complications head the list. Other prominent causes are chronic sinusitis, pneumonia, an inflamed kidney, rheumatic fever and tuberculosis. Treatment should consist of removing the cause of the anemia, together with the institution of a balanced diet or if the anemia is severe, blood transfusions should be given until the cause is removed. > Rent an Office Buy or Sell Equipment Find an Associate Read and Advertise in CALIFORNIA MEDICINE'S CLASSIFIED ADVERTISING SECTION prescribe ON REQUEST **PHYSICIANS** FORMULA COSMETICS ## HYPO-ALLEKGE Complete Selection • Sold Only by Ethical Pharmacies #### PHYSICIANS FORMULA COSMETICS 3823 Wilshire Blvd. Los Angeles DRexel 5366 ## LIVERMORE SANITARIUM - The Hydropathic Department devoted to the treatment of general diseases, excluding surgical and acute infectious cases. Special attention given functional and organic nervous diseases. A well equipped clinical laboratory and modern X-ray Department are in use for diagnosis. - The Cottage Department (for mental patients) has its own facilities for hydropathic and other treatments. It consists of small cottages with homelike surroundings, permitting the segregation of patients in accordance with the type of psychosis. Also bungalows for individual patients, offering the highest class of accommodations with privacy and comfort. #### GENERAL FEATURES Climatic advantages not excelled in United States. Beautiful grounds and attractive surrounding country. Indoor and outdoor gymnastics under the charge of an athletic director. An excellent Occupational Department. A resident medical staff. A large and well-trained nursing staff so that each patient is given careful individual attention. Information and circulars upon request. Address: CLIFFORD W. MACK, M.D. Medical Director LIVERMORE, CALIFORNIA Telephone 313 CITY OFFICES: SAN FRANCISCO 450 Sutter Street DOuglas 2-3824 OAKLAND 1624 Franklin Street GLencourt 1-5989 OFFICIAL JOURNAL OF THE CALIFORNIA MEDICAL ASSOCIATION © 1947, by the California Medical Association VOL. 67 OCTOBER, 1947 NO. 4 ## Indications for Surgery of the Ovary* LUDWIG A. EMGE,† M.D., San Francisco SINCE its inception early in the 19th Century the surgery of the ovary, like all other surgical procedures, has undergone many changes, some good and some bad. As a whole, it has improved in line with progress made in the knowledge of physiology. Some of the misconceptions of a less enlightened period are still with us and need a thorough overhauling. This is particularly true of the indications for oophorectomy which altogether too frequently are based on a faulty interpretation of the importance of organic findings. The original and sole indication for surgery of the ovary was the presence of a large tumor and the original and sole operation for the correction of that condition was ovariotomy. The operation originally introduced by Ephraim McDowell, in 1809, was modified by such great ovariotomists as Nathan Smith, Spencer Wells and Atlee, but the indication remained unchanged for nearly sixty years. Atlee 2 later extended the principle of the operation to the removal of large uterine fibroids. The early ovariotomists closely followed the precepts laid down by McDowell 15 in his review of a series of ovariotomies performed by him between 1809 and 1816. Dowell was deeply conscious of his responsibility in undertaking what was then a very hazardous operation, and when reviewing his work in 1819 he counseled that the operation should be undertaken only by well qualified surgeons. The closing remark of his review is a classical example of modesty and surgical conscience, and well worth repeating here. He said: "I think my description of the mode of operating and of the anatomy of the parts concerned is clear enough to enable any good anatomist, possessing Empiricism in medicine and surgery was at its height in the last quarter of the 19th Century. No wonder then that speculation was rife to connect the ovaries with poorly understood functional disturbances. In 1872 Battey, 5 of Atlanta, Georgia, pleaded for the liberalization of ovariotomy to include dysmenorrhea and various neuroses. The immediate response was one of caution and restraint, but since the physiology of ovulation and menstruation was not well understood other speculative surgeons took up Battey's plea. The result was the wholesale removal of ovaries on any pretext. The development of anesthesia, antisepsis and asepsis lessened many of the hazards of surgery and no doubt fostered the liberalization of oophorectomy to the point of absurdity. The return to a saner attitude in ovarian surgery came with a better understanding of ovulation and menstruation, though according to recent reports the nuisance by no means has been eliminated. For instance, in a recent discussion of the physiological approach to the problem of oophorectomy, Mengert 16 pointed out that in a certain well-conducted hospital 75 per cent of 1,320 ovaries removed during a period of four years were found to be structurally normal, while only 25 per cent revealed disease. This serious indictment parallels Miller's recent report on hysterectomy,¹⁷ subtitled, "Therapeutic Necessity or Surgical Racket?" Miller's report likewise indicates that sound indications for hysterectomy frequently are disregarded. Personally, I believe that the abuse of either of these operations is not so much willful infraction of surgical ethics as a lack of proper understanding of the physiology of these organs. If the judgment requisite for a surgeon, to operate with safety. I hope no operator of any other description may ever attempt it. It is my ardent wish that this operation may remain to the mechanical surgeon forever incomprehensible." ^{*} Read before the Section on General Practice at the 76th Annual Session of the California Medical Association, Los Angeles, April 30-May 3, 1947. [†]Clinical Professor of Obstetrics and Gynecology, Stanford University School of Medicine. OWNED AND PUBLISHED BY THE CALIFORNIA MEDICAL ASSOCIATION 450 SUTTER, SAN FRANCISCO 8 , PHONE DOUGLAS 0062 Editor, DWIGHT L. WILBUR, M.D. Assistant to the Editor, ROBERT F. EDWARDS Editorial Executive Committee ALBERT J. SCHOLL, Los Angeles LAMBERT B. COBLENTZ, San Francisco H. J. TEMPLETON, Oakland For Information on Preparation of Manuscript, See Advertising Page 2 ## **EDITORIALS** #### **Medical Care in Hospitals** Despite the fact that a sprained ankle or an attack of acute rhinitis may be better and more economically taken care of at home, the tendency is increasing for our fellow citizens to go to a hospital for such minor ailments. Their visit involves not only the expense of registration, bed and nursing care, but basic diagnostic medical procedures, which, if necessary, could often be performed with equal efficiency at a physician's office near the home. A hospital is the logical place to refer patients for procedures of a major or complicated nature, requiring elaborate medical or surgical care; the oxygen tent, the operating room, the incubator all function more efficiently in a well run hospital. The doctor's office or patient's home is the logical place wherein about 85 per cent of illness can be taken care of, and where the added expense of institutional overhead can be avoided. Most diagnostic and many therapeutic procedures and some operations can be performed in a well equipped physicians' office or physicians' medical building. In recent years the increased cost of operating institutions has forced hospital administrators and boards of trustees to seek sources of income over and above those which might be described as legitimate. The primary function of the average private hospital is to furnish bed, board and nursing care to sick persons. With the true cost of furnishing a bed climbing daily higher, many hospitals have sought "hidden taxes" in the form of professional revenue from various medical services. Many have gone so far as to choose departmental physicians on the basis of the income they will accept rather than the basis of their professional qualifications. Result: the patient expecting and paying for a highly competent type of diagnostic medical service often receives an inferior one. The patient is in the hospital to be cured of some ailment, sometimes a serious one such as cancer or pneumonia. He is anxious and willing to secure the best type of medical attention available. If it is a question of removal of a breast or amputation of a leg, upon whose opinion must this grave decision sometimes be made? Upon the pathologist's or the radiologist's. With the highest type of specialist in these fields, the patient is apt to obtain accurate diagnosis and greater opportunity for cure. Similarly, other members of the medical staff benefit by the advice of their association and consultation with experts. With inferior staff members, the reverse is true. It probably never occurs to the average
patient that his tumor may be submitted to x-ray examination or pathological study by a specialist chosen not because he is the best available man in his field, but because he will accept a salary. His life will be in the hands of a man often inferior to a colleague working on the outside because the hospital would not permit the latter to practice his profession on an ethical and legal basis. There are instances, fortunately, in which the attending physician has been sufficiently alert to this danger to insist that the patient be taken out of the hospital by ambulance for necessary special diagnostic or therapeutic procedures, and then returned to the hospital. In Hospital Management for May, 1947, there appears a frank statement of the problem, a statement ## CALIFORNIA MEDICAL ASSOCIATION | JOHN W. CLINE, M.DPresident | EDWIN L. BRUCK, M.DCouncil Chairman | |--------------------------------------|---| | E. VINCENT ASKEY, M.DPresident-Elect | L. HENRY GARLAND, M.DSecretary-Treasurer | | LEWIS A. ALESEN, M.DSpeaker | SIDNEY J. SHIPMAN, M.DChairman, Executive Committee | | DONALD A. CHARNOCK, M.DVice-Speaker | DWIGHT L. WILBUR, M.DEditor | | JOHN HUNTON | Executive Secretary | #### **NOTICES AND REPORTS** #### Reports of C.P.S. Officers to Administrative Members Following are the reports made to the administrative members of California Physicians' Service, meeting in Los Angeles, April 30, 1947, by Dr. Lowell S. Goin, president of the Board of Trustees of C.P.S., Dr. Chester L. Cooley, secretary, and Mr. W. M. Bowman, executive director. 1 1 1 DR. Goin: I am delegated by the By-Laws of the California Physicians' Service as your President to address you. I shall not trouble you with very many remarks. Immediately thereafter you will hear from the Secretary of the Service and from its Executive Director who reports on the progress of the California Physicians' Service during the past year and I am sure you will be very much impressed with the progress that has been made. This progress is due in no small measure to the efforts of the administration but primarily it is due to the increasing interest and cooperation of the doctors of California. My few remarks are directed towards increasing and continuing that interest and that support from the doctors of California in behalf of the California Physicians' Service. I yield to no one in any way that we do not continue the practice of medicine as we have known it in the past and that we could remain the family physician and friend and the advisor of the sick man and his family; that we could continue to administer medical care on the fee-forservice method as it has been given for so many years. Unfortunately, the social order changes. Whether for the better or the worse remains to be seen but certainly it changes. The magazine Fortune, about two years ago last December, had an article on the problem of medical care. I think you would all agree that Fortune is by no means a left wing sheet. It is a big, expensive magazine and it is devoted to big business. If you haven't read the article, I commend it to you. In the article the writer makes this statement. "Medical care has become a problem in America because the conscience of America has made it one." I don't believe that anyone could contemplate the earnest attempts that have been made in the past fifteen years to enact health insurance legislation or read the vast amount of literature that has appeared on the subject and remain convinced that there is no problem of medical care. For myself I am prepared to concede that there is a problem. I agree that the distribution of doctors is not ideal, and that there are areas in the country where good medical care is difficult to obtain; that the cost of medical cares are totally unpredictable and that frequently it falls with a catastrophic effect upon individuals and families very ill-prepared to receive them. Now, social reform to the contrary, the fact is that the nation's health is in an admirable state. We are the healthiest people in the world. Our morbidity and mortality rate is declining steadily. Our longevity and life expectancy increases constantly. achieve these miracles the doctors of America have given freely of themselves without regard to the ability of the patient to pay. Those who would have America believe that ability to pay is the criteria for health and that the poor man who is ill would receive no medical care are either totally ignorant or for reasons of their own are uttering malicious nonsense. Nevertheless, I greatly fear that we are approaching the end of the era in which we have administered medical care on a fee-for-service basis. This is not because we have failed with our task. It is because the scope of our science is becoming so vast and because our knowledge of it is becoming so complex that if we are to apply for the benefit of the sick the knowledge that we now possess, the costs of medical care must necessarily rise, frequently to the point ## **WARNING!!** SCHOOL DAYS AHEAD #### STOP ABSENTEEISM Respiratory infections and common colds cause the greatest loss of school hours; fatigue and lassitude are predominant influences in lowering general resistance; lack of financial funds necessitate light unbalanced meals resulting in increased deficiencies. Multi-vitamins, calcium and iron used as prophylaxis therapy will increase resistance and improve the general well-being of the student, which is paramount to good attendance in the classroom. SAN FRANCISCO FORTY-NINER'S FOOTBALL TEAM, playing a heavy schedule last season, reported the occurrence of ONLY two cases of "colds," according to their team physician; the players report less fatigue and increased energy after continuous use of MENAVINS and CADOL with IRON prophylaxis therapy throughout the season. NOTE: The football players requested the management to continue the use of these capsules for this season. ## For Your Information, Doctor, the Formulas for this Combined Therapy are as follows: #### *'Ingravidules' #### **MENAVINS** #### **CADOL** with IRON | Each Capsule contains: | |-----------------------------| | Vitamin A10,000 I/U | | Vitamin D 1,000 I/U | | Thiamine HCl 5 Mgms. | | Riboflavin 3 Mgms | | Pryidoxine HCl 2 Mgms. | | Calc. Pantothenate 5 Mgms. | | Ac. Ascorbic50 Mgms. | | Niacinamide50 Mgms | | Tocopherols (equiv.) 3 Mgms | | Choline10 Mgms | | Inositol 6 Mgms. | Item No. 181 Each Capsule contains: Bone Meal Po. Purif. 7 grains Dibasic Calc. Phosph. 2 grains Iron Pyrophosphate....2 grains Vitamin 'D'....1000 USP Units Item No. 214 NOTE: These capsules available only on the Prescription of a physician. *'Ingravidule' is a trade name of the Ingram Laboratories, Inc., used to designate a brand of capsule medicinals for oral administration. ## SOCIALIZED MEDICINE A THREAT TO QUALITY OF MEDICAL SERVICE Dr. Ernest E. Irons, Chicago, a member of the Board of Trustees of the American Medical Association, says that "governmental regimentation of medicine would give the American people an inferior rather than a better quality of medical service." Writing on "Medicine and Economics" in the July 19 issue of *The Journal of the American Medical Association*, Dr. Irons states that such regimentation "would be another long step toward the destruction of free enterprise and of American democracy." Dr. Irons, who is past president of the American College of Physicians, a war-time member of the committee on drugs and medical supplies of the National Research Council and past chairman of the American Board of Internal Medicine, points out how socialized medicine would affect the quality of medical service for the American people. Dr. Irons says in part: That socialized medicine interferes with the physicianpatient relationship is self evident by the recognition of advocates of socialized medicine of the necessity of providing a panel. The most shrewd advocates of socialized medicine have failed utterly in their contention that their plan will not interfere in this fundamental confidential relation of doctor to patient. It always has and always will. Indeed, this interference is part of their plan, although the more ardent advocates will not admit it . . . Physicians have up to now been individualists; they do their best work on a competitive basis. If the physician is alert, well trained, honest, proud of his profession and its achievements, he will strive continually to improve and give better service, and he is rewarded by the gratitude of his patients and in increase in his clientele and emoluments. To the degree that he is poorly prepared, slothful and loses his incentive to improve, he will do less creditable work. He will be limited by the deadly average of attainment, loss of initiative and dependence on a paternal government, which has always been the next step downward in socialistic governments of history. The removal of the individual incentive is fatal to progress, and human nature is the same, irrespective of occupation. Socialized medicine will reduce the quality of public service as it has in modern governments elsewhere. Many social injustices and inequalities remain to be corrected. These become more evident as our general standard of living rises from decade to decade, but the remedying of these faults should not be made the occasion for destruction of past gains. In medicine, inadequacies in medical care are closely interlocked with general economic deficiencies. Understaffed and economically poor communities and areas require individualization of treatment, and a plan which will be efficient in one region may not work in another with a different local ideology and economy . . . We have already seen in our own national life the ill effects of great business monopolies: the Sherman Antitrust Act was passed to prevent the stifling of competition. Monopoly of labor through unions originally designed to obtain justice
and fair treatment for labor has now resulted in profit to a few of one class, to the detriment of a still larger class of labor, by denying them free opportunity to work. Monopolies whether of capital or of labor work to the benefit of their sponsors only so long as they are exceptional—when they become general they are destructive of the general welfare and ultimately destroy their creators. For this reason socialists and communists favor monopolies in business and in medicine as factors forwarding their own objectives . . . Care of people by a paternalistic government results in loss of their sense of personal responsibility, first to participate in government, and later to make any effort to contribute to the general welfare. In urging the theory of the right of a citizen to be cared (Continued on Page 38) ## SOCIALIZED MEDICINE A THREAT TO QUALITY OF MEDICAL SERVICE (Continued from Page 34) for, social workers, betrayed by their own idealism, forget that this citizen has also an obligation in a democracy himself to contribute to the general welfare. Without insistence on this obligation, democracy fails. We are just now emerging from a period of governmental regulation and centralization under bureaucracies made necessary by total war. This period, in which we have become somewhat inured to regimentation, is especially dangerous to our democracy. Socialist and totalitarian governments grow by steps, slowly at first, but with a steadily increasing tempo and always by deluding the people into the belief that the new will be better than what they already have. Government monopoly whether in business or in medicine inevitably leads to the abuse of power and deterioration of quality of service. #### TYPHOID DEATH RATE DECLINING STEADILY IN LARGE U.S. CITIES Typhoid fever deaths in 93 large U. S. cities have shown a steady decline from 95 in 1942 to 62 in 1946, according to the 33rd annual report appearing in the July 26 issue of The Journal of the American Medical Association. In the 78 cities for which data have been available since 1910, the report says, there occurred 54 deaths from typhoid in 1946, 80 in 1945, 66 in 1944 and 78 in 1943. This provides a new low with a rate of 0.15 per hundred thousand of population. The previous low was 0.18 in 1944. Figures for the report were obtained from local health officers, who were asked to record an estimate of population. The number of cities with no typhoid death during the past two or more years has increased from 25 in 1941 and 41 in 1945 to a new high of 49 in 1946. Fort Wayne continues to head the list with no death in 12 years. Fall River and (Continued on Page 42) ## ALUM ROCK SANATORIUM SAN JOSE, CALIFORNIA Telephone Mayfair 321 A Non-Profit Sanatorium for the treatment of tuberculosis and other diseases of the chest, located in the eastern foothills, overlooking the Santa Clara Valley. MEDICAL DIRECTOR Buford H. Wardrip, M.D. ASSOC. MEDICAL DIRECTOR C. Gerald Scarborough, M.D. #### CONSULTANTS: Cabot Brown, M.D., San Francisco J. Lloyd Eaton, M.D., Oakland Harold Guyon Trimble, M.D., Oakland Glenroy N. Pierce, M.D., San Francisco Gerald L. Crenshaw, M.D., Oakland Ina Gourley, M.D., Oakland ## Ready Now! #### **ADVANCES IN** INTERNAL MEDICINE By WILLIAM DOCK, M.D. and I. SNAPPER, M.D. 642 Pages. Illustrated. \$9.50 Stacey's carry the medical and scientific books of all publishers. One of the largest stocks in this country insures prompt and efficient service on any of your book requirements. ## J. W. STACEY, Inc. Specialists in MEDICAL AND SCIENTIFIC BOOKS 551 Market Street, San Francisco 5, Calif. **SUtter 1-2829** #### PHOTOGRAPHY to the Medical Profession exclusively Fifteen years experience with Stanford University School of Medicine and U. S. Naval Hospital, Oakland, Calif. Specializing by mail in glossy prints (5x7) and lantern slides (31/4x4) of X-ray films, artist's drawings, charts, graphs, book copies, etc. When only a portion of an x-ray film is required please outline with china marking pencil. All typed copy and charts re-lettered and re-drawn if desired. Transilluminated medical exhibits built to order. Photomicrography to be added later. #### LORNE H. HARDAKER Route 6 Box 3912 Phone 9-5070 Sacramento 14, Calif. ## TYPHOID DEATH RATE DECLINING STEADILY IN LARGE U. S. CITIES (Continued from Page 38) Lynn report no death in 10 years, Cambridge no death in nine years. Hartford, Springfield and Yonkers have clear records for eight years. South Bend reports no typhoid death among residents for 11 years. The number of cities with no death from typhoid has increased from 56 in 1945 to 60 in 1946. Charlotte and Gary, not included in the group of 93 cities, also report no death. This is by far the best showing, and there remains no city with a rate of 2.0 or more. The number of cities with rates of less than 1.0 has increased by one (88 in 1946). Forty-seven cities (49 with Charlotte and Gary) record no typhoid death in 1945 and 1946. The New England cities with a population of 2,579,152 have set a new all-time record with no death from typhoid in 1946. The East North Central cities, although reporting a new low rate (0.06), are now in second place. They were in first place in 1945 (0.07). The West North Central cities follow close behind (0.07) and nose out the Middle Atlantic cities (0.11). Only the Mountain and Pacific cities record a higher death rate for 1946 (0.31) than for 1945 (0.17). Twelve of the large Middle Atlantic cities (there were 13 in 1945), with a population of 13,129,185, report no death from typhoid in 1946. These cities have a group rate (0.11) which is but slightly higher than that of the East North Central and West North Central cities. It is much lower than the rate for 1945 (0.23) but not as low as that for 1943 (0.08). In 1946 there were 14 deaths, 13 among resi- (Continued on Page 46) ## KING AMBULANCE COMPANY Transporting the Sick since 1906 2570 Bush Street SAN FRANCISCO WEst 1-1400 Physicians' and Surgeons' Telephone Exchange Nurses' Bureau # its own Hops The secret of beer flavor is in the hops used in brewing. In all the world there are no finer hops than those grown on the Acme hop ranch, near Yuba City, California. Acme hops, supplemented by other choice types for a balanced blend, give Acme its tangy, distinctive flavor. ACME BREWERIES • San Francisco, Los Angeles ## TYPHOID DEATH RATE DECLINING STEADILY IN LARGE U. S. CITIES (Continued from Page 42) dents; in 1945 there were 30, 25 among residents; in 1943 there were 11, nine among residents. New York records eight deaths in 1946, all among residents (there were 11 in 1945, 13 in 1944). The low mark was reached in New York in 1943 with four deaths, three among residents. New York reports a localized outbreak with 20 cases and no deaths in August 1946; the outbreak was attributed to fresh vegetables contaminated by sewage backed up out of a toilet bowl in an apartment immediately over the vegetable store. The rate (0.44) for the South Atlantic cities (population 2,727,985) is twice the low rate for 1944 (0.22) but is significantly lower than the rate for 1945 (0.62). In these cities there occurred 12 deaths in 1946, 17 in 1945, six in 1944. #### COMPTON SANITARIUM 820 West Compton Blvd. Compton, California NEvada 6-1185 High Standards of Psychiatric Treatment Las Campanas Hospital under same Medical Direction Approved by American College of Surgeons Glenn Myers, M.D. Philip J. Cunnane, M.D. Directors Resident Psychiatric Staff Helen Rislow Burns, M.D. Albert Kandelin, M.D. G. Creswell Burns, M.D. Medical Director Julius L. Willson, M.D. Francis H. Butler, M.D. Avon C. Remington, M.D. Established in 1915 The East North Central cities (population 9,386,378) have lost first place, which rank they held in 1945 and back in 1941 and 1938. Fourteen (13 exclusive of Gary) of the cities in this group report no death from typhoid in 1946. The number of typhoid deaths decreased from seven in 1945 (33 in 1940, 13 in 1944) to six in 1946, a new low. The six cities in the East South Central group (population 1,286,747) show a decrease in the death rate (0.54 in 1946, 0.70 in 1945). However, a lower death rate (0.31) was recorded in 1944 and the same rate in 1942 (0.54). This group has the highest group rate for 1946, a position which it also held in 1945, the South Atlantic cities being next (0.44). The West North Central cities (population 2,716,484) show a decrease in the number of deaths from three to two. The death rate declined from 0.11 in 1945 (it was the same in 1943 and 1944) to 0.07 in 1946. (Continued on Page 48) #### ST. LUKE'S HOSPITAL SAN FRANCISCO • Executive Committee EDWIN L. BRUCK, M.D., Chairman G. D. DELPRAT, M.D. ALBERT M. VOLLMER, M.D. L. E. HARDGRAVE, M.D. V. W. OLNEY, Secretary A limited General Hospital of 200 beds admitting all class of patients except those suffering from communicable or mental diseases. Organized in 1871, and operated by a Board of Directors, under the direction and supervision of the Executive Committee of the Medical Staff. Fully approved by the American College of Surgeons and the American Medical Association for Resident and Interne Training. ## BARNES-HIND LABORATORIES 430 POST STREET, SAN FRANCISCO 2, CALIF. Advertisers in your Official Journal will appreciate requests for literature ## TYPHOID DEATH RATE DECLINING STEADILY IN LARGE U. S. CITIES (Continued from Page 46) The eight cities of the West South Central group (population 2,048,692) report a continued reduction in the death rate (2.00 in 1940, 0.83 in 1943, 0.59 in 1945, 0.39 in 1946). The actual number of deaths decreased from 12 in 1945 (41 in 1940) to eight in 1946, the lowest on record. Noteworthy is the reduction in the death rate of the cities of this group from 5.36 for the five-year period, 1931 to 1935, to a new low of 0.39 in 1946. The 11 cities (excluding Sacramento) in the Mountain and Pacific states (population 4,186,039) report an increase from seven in
1945 to 13 in 1946 (there were but five deaths in 1944). The rate has increased from 0.17 to 0.31. (It was 0.12 in 1944.) This is the only group of cities which records more deaths from typhoid in 1946 than in 1945. In conclusion, the report states that "for 1946 the health officers report only a few localized outbreaks of typhoid. Improvement has been general throughout the country, and typhoid as a cause of death in these cities is fast approaching the vanishing point. The war years do not appear to have contributed materially to the typhoid problem in the large cities." Listen in every Sunday 1:30 p. m. "CALIFORNIA CARAVAN" American Network #### **NEW THERAPY OF MIGRAINE** ## Dihydroergotamine "Sandoz" [D. H. E. 45] HORTON, PETERS and BLUMENTHAL (Proc. of the Staff Meetings Mayo Clinic, July 11, 1945) state, "Our clinical experience with use of the new drug D.H.E.45 in treatment of 120 patients who had migraine, indicates that it is a safe and efficient preparation to use in aborting acute attacks of headache." HARTMAN (Annals of Allergy, Nov.-Dec., 1945), "Complete or very marked relief of the headache and associated symptoms were obtained within eighty minutes in seventeen (85%) of the twenty cases." CLEIN (Annals of Allergy, March-April, 1946), "It relieves allergic migraine headaches in one to three hours and the incidence of toxic effects is negligible." DANNENBERG (Permanente Foundation Med. Bull., July, 1946), "We found dihydroergotamine tartrate was completely free from toxic or side-reactions in the series of patients treated." FRIEDMAN and FRIEDMAN (Ohio State Med. J., Dec., 1945), "In favorable cases, dramatic relief from the migraine symptoms can be obtained within 20 to 30 minutes following intramuscular administration of 1.0 mg. of D.H.E.45." Supplied in Ampuls of 1 cc. Boxes of 6, 12, 50 and 100 ## SANDOZ CHEMICAL WORKS, INC., NEW YORK Pharmaceutical Division—West Coast Office 450 Sutter Street San Francisco 8, California # AMES DIAGNOSTIC AGENTS Simple, Reliable, TABLET Methods for Quick Detection of OCCULT BLOOD • ALBUMIN • URINE-SUGAR #### **HEMATEST** Tablet method for rapid detection of occult blood in feces, urine and other body fluids. Bottles of 60 tablets. #### **ALBUTEST** Tablet, no heating method for quick detection of albumin. Bottles of 36 and 100 tablets. #### CLINITEST Tablet, no heating method for detection of urine-sugar. Laboratory Outfit. Plastic Pocket-size Set. Clinitest Reagent Tablets 12x100's and 12x250's for laboratory and hospital use. ## AMES COMPANY, Inc. ELKHART, INDIANA ## "MODERATE DRINKING" IMPLIES TAKING TWO COCKTAILS A DAY A moderate drinker takes two cocktails or highballs a day, states a medical consultant in answer to a query in the July 12 issue of *The Journal of the American Medical Association*. His reply says that "for the average, so-called healthy adult, on a good diet, two cocktails or highballs a day would, by most informed people, be considered 'taking alcohol in moderation,' particularly if not taken on an empty stomach before the morning breakfast, and if taken shortly before, during or shortly after the evening meal. But taken under identical conditions and rate, this quantity of alcohol would produce much higher blood alcohol in a person weighing 100 pounds than in a person weighing 200 The late Dr. Raymond Pearl of Johns Hopkins Medical School reported that moderate drinkers live as long as do total abstainers. On the other hand, heavy or so-called excessive drinkers shorten their life span, evidently through the action of alcohol. As regards the immediate and temporary action of alcohol (the degree of inebriety) there are considerable individual variations in tolerance. But it is not yet known whether persons having low tolerance suffer chronic injury more readily. All that can be said at present is that to the average normal adult possible chronic injuries from the amounts of alcohol mentioned have not yet been proved or clearly separated from hereditary factors in the organ potentials, from the inevitable effects of disease, from accidents, from the strain of living and from the aging processes.' Another Journal consultant, reviewing the effects of the moderate use of alcohol, states: "One of the best sources of data concerning the effects of the moderate use of alcohol is that offered by the statistical studies made in the Medico-Actuarial Mortality Investigation, carried out by a Joint Committee of the Actuarial Society of America and the Association of Life Insurance Directors. The published reports in 1914 and again in 1929 consisted of a study of over 2,000,000 policies. In this investigation the term 'moderate drinker' was applied to persons who took an average of two glasses of beer or one glass of whisky or their equivalent daily. Of this group the better class of risks, those who were accepted at the standard rates of premium, indicated a mortality of 15 per cent higher than the average of all insured lives treated as standard risks, i.e. a relative mortality of 115 per cent. It is pointed out however that, while the habits were recorded at the time of application, the higher mortality than usual may be due largely to a proportion of the applicants becoming immoderate drinkers at a later date. The death rate in this group was higher than the normal from cirrhosis of the liver, cerebral hemorrhage and pneumonia. "By comparison, whereas some members of the 'moderate drinker' group were allowed policies at the normal rate of premium, another group, which consisted of those who drank to excess not oftener than three times a year but whose bouts lasted two or three days at a time, were considered as distinctly hazardous risks, with a relative mortality of 331 per cent." ## FINAL EDITION OF "COURAGE AND DEVOTION BEYOND THE CALL OF DUTY" The final edition of the book, "Courage and Devotion Beyond the Call of Duty," which is composed of official awards and citations received by U. S. medical officers during World War II, is now being prepared by Mead Johnson & Company, Evansville, Indiana. Any physician, who has not already done so, should write to Mead Johnson & Co. advising them of the awards he has received and also send a typewritten or photostatic copy of his citations. Also: Present rank or rank at time of discharge; branch of service; from what university and in what year M.D. degree was received; date of entry into the service. ## BOARD OF MEDICAL EXAMINERS OF THE STATE OF CALIFORNIA By Frederick N. Scatena, M.D. Secretary-Treasurer #### **Board Proceedings** The Board of Medical Examiners met at the Mayfair Hotel in Los Angeles, August 25 to 28, 1947. Written examinations were conducted for 93 applicants for physician's and surgeon's certificates and two for chiropody certificates. The following changes were made in the status of licentiates of the Board at the meeting held on the above mentioned dates: Monte Salvin, M.D.—Found guilty of the charges set forth in the accusation and his license was revoked. Robert P. Stock, M.D.—Found guilty of the charges set forth in the accusation and his license was revoked. In conformance with a recent amendment to section 2147.5 of the Business and Professions Code the Board approved for residencies those hospitals that meet unconditionally the minimum requirements for general standardization set by the American College of Surgeons. As a matter of information it should be understood that graduates of approved Canadian schools, while not designated as graduates of foreign medical schools by the Business and Professions Code at the present time, cannot apply for a reciprocity certificate unless they hold a license issued by some other state of the United States. They must take the regular written examination. Further the Code between September 15, 1935 and September 19, 1939 did designate Canadian schools as foreign medical schools. Therefore an applicant applying for reciprocity who was issued a license by some other state of the United States between the above mentioned dates, must meet the additional requirements of foreign medical school graduates should he apply for reciprocity. ## WATER BORNE DISEASES NOW AT THEIR LOWEST POINT IN U. S. HISTORY Water borne diseases in general in the United States are now at their lowest point in our history, as the result obviously of the combined efforts of engineering and medical officials over the last half century, states a medical consultant in answer to a query in the July 19 issue of The Journal of the American Medical Association. The sewage of somewhat more than 50 per cent of the total urban population of the United States is now treated before it is dumped into surface waters, he states, either by what is known as partial treatment or by complete treatment. The Journal consultant points out that "the practice of discharging raw sewage has been continued not only because of the cost involved but because of a variety of complex legal, administrative and fiscal issues. Cost is a significant item in these considerations, but not the only item. Progress in correcting this situation has been materially retarded during the war period and in the present high level costs of labor and materials, in the postwar period." He adds that "administrative attack on the problem, however, continues at a high level and it may be anticipated that the next 10 years will see billions of dollars expended in correcting the situation." ## In Cholangitis... **Decholin** produces hydrocholeresis, flushing the bile ducts, removing accumulated mucus and inspissated bile. ## In Cholecystitis.. **Decholin** relieves stasis, discourages ascending infection, promotes drainage. ## In Biliary Surgery... **Decholin** fits well into the postoperative routine by materially helping to keep the bile passages free from offending debris. HOW SUPPLIED: *Decholin* in 3¾ gr. tablets. Boxes of 25, 100, 500 and 1000. #### AMES COMPANY, Inc. Successors to Riedel-de Haen, Inc. ELKHART,
INDIANA ## PNEUMONIA IMMUNIZATION CUTS DEATH RATE OF OLDER PERSONS A group of New York investigators, who made a six-year study of pneumonia in elderly patients, suggest immunization against the disease where high incidence rates prevail, as in epidemics, in institutions and in persons with a tendency to recurring pneumonia. Writing in the current issue of the Archives of Internal Medicine, published by the American Medical Association, the investigators—Paul Kaufman, M.D., Attending Physician, Goldwater Memorial Hospital and New York City Home, C. O'Brien, M.D., Resident Physician and H. Stein, M.D., Resident Physician, New York City Home—state that they undertook their study in the older age group for several reasons: First, they have a high incidence of pneumonia, mortality and case fatality rate. Second, repeated attacks of pneu- monia occur frequently. Third, there was possibility for continuous observation, hospitalization and reexamination, since the patients were from the New York City Home and the Medical Division of the former Central and Neurological Hospital and the Goldwater Memorial Hospital, where higher age groups are treated. During the six-year study, 1937-1943, 5,750 patients were immunized against pneumonia while 5,153 control patients were observed for comparison. Among the immunized group 99 developed pneumonia, an incidence rate of 17.2 per 1,000, of which 40 died, a mortality rate of 6.2 per 1,000. There were 227 cases of pneumonia among the non-immunized patients, an incidence rate of 44 per 1,000, with 93 deaths, a mortality rate of 19 per 1,000. The antigen used in these experiments for immunization is made from a fraction of the pneumococcus, the organism responsible for pneumonia. The antigen, which incites production by the body cells of a substance to fight the bacteria, is a polysaccharide. ## THE CALIFORNIA SANATORIUM Fully equipped for the diagnosis and modern treatment of diseases of the chest, including tuberculosis and other respiratory diseases #### BELMONT, CALIFORNIA Phone BElmont 100 San Francisco Office: 450 Sutter Street Phone DOuglas 2-5793 THOMAS B. WIPER, M.D. Director and Consultant in Thoracic Surgery G. F. FAIRBAIRN, M.D. W. N. TORRE, M.D. Resident Clinicians Advertisers in your Official Journal will appreciate requests for literature #### MOSQUITO CONTROL REPORTS ON SUBVENTION PROGRAM Of the \$400,000 available for subventions to local mosquito abatement districts during the 1945-47 biennium, \$395,425.48 were expended. It is estimated that during this period, approximately \$3,000,000 was used from local, state and federal funds for mosquito control in California. Districts which received subvention funds from this department have a total area of 8,963 square miles. During this period a great expansion occurred in the area covered by mosquito abatement districts. This information can be summarized as follows: Square miles Total area in mosquito abatement districts before 1945 Annexations and new districts since 1945.... Total area in districts, June 30, 1947....... It is estimated that an additional 5,000 square miles may be eventually included in mosquito control work by formation of new districts and annexations to already formed districts. California's mosquito control subvention program was started in 1946 when the State Legislature enacted a bill to provide state assistance of local agencies for the control of disease bearing mosquitoes on a 50 per cent matching basis. This department was authorized at that time to enter into cooperative agreements with any local district or other public agency engaged in the work of controlling mosquitoes. (Continued on Page 60) Color Graph on Menstrual Cycle free on request ## A SIMPLE 10 SECOND TEST for SULFA DRUGS Makes frequent check of patient's Sulfa level easy, enabling physician to maintain the level at a desired point. - If previous treatment has been given. If the kidneys are excreting the sulfa compounds after the initial dose. The approximate mgms. % in the blood per 100 cc. If renal damage has been done, the sulfa compounds will be present after they normally should have been excreted from the body. #### F. E. YOUNG & COMPANY 432 East 75th Street tests) At your Surgical Supply House. Write for Complete Kit, **\$**2.50 (enough for 250 ## Chicago 19, Illinois ## . A Request for Change of Address Must reach us at least three weeks before the date of issue with which it is to take effect. Duplicate copies cannot be sent to replace those undelivered through failure to send such advance notice. With your new address be sure to send us the old one, enclosing, if possible, your address label from a recent copy. #### California Medicine 450 Sutter Street Room 2009 SAN FRANCISCO 8. CALIFORNIA ## MOSQUITO CONTROL REPORTS ON SUBVENTION PROGRAM (Continued from Page 58) In applying for funds a district is required to submit a statement on the prevalence of malaria and human and equine encephalitis, to prepare a map showing cases during the preceding five years and the proposed disease-control area, to present a budget and to state the qualifications of the person having technical responsibility for the program. The work of the Mosquito Control Section in its relationships with local mosquito abatement districts forms only one part of the Department's mosquito-borne disease control activities. For an analysis of the entire program, readers are referred to the July, 1947, issue of California Medicine, page 28 of which contains an article "California's Plan for the Study and Control of Mosquito-borne Diseases" by Dr. Lester Breslow and Mr. Arve Dahl of this Department.—From California Health, published by the California Department of Public Health. ## FIND COMBINATION OF DRUGS EFFECTIVE FOR ULCERATIVE COLITIS Patients with chronic ulcerative colitis, an infectious disease of the large intestine, were effectively treated with penicillin taken by mouth and an intestinal sulfonamide, phthalylsulfathiazole, according to Michael M. Streicher, M.D., of Chicago. Writing in the May 24 issue of *The Journal of the American Medical Association*, Dr. Streicher, who is assistant professor of medicine, University of Illinois College of Medicine, treated 45 patients with this disease. The author points out that the combination of drugs was very effective because such infectious agents as the staphylococcus, which is responsible for boils and the streptococcus, which causes "strep" throat, are present in the intestines in ulcerative colitis. . . . #### AMERICAN AMBULANCE CO. Tel. MA. 1-2100 146 Central Ave. GArfield 1-4278 SAN FRANCISCO CALIFORNIA Physicians' & Surgeons' Telephone Exchange ## NOBLE PLACEMENT AGENCY Trained Medical, Dental and Commercial Personnel Nurses for Special Duty, Institutional and Home. 681 Market Street San Francisco, 5 Marie Williams, Director